GP2020 # **CORRESPONDENCE** This document includes a matrix of correspondence received from December 2002 through mid-April 2003. ► CORRESPONDENCE MATRIX | Name | Date | Property | Issue/Comment | |-----------------|----------|---------------|--| | | Rec'd | Location | | | ALPINE | | | | | George Barnett | 12/16/02 | | Comments regarding Alpine's growth | | Jean Slosek | 12/18/02 | | Comments regarding Alpine's growth – | | | | | discusses questions that the EIR must follow | | | | | and areas impacted by the proposed map | | Janie Tammadge | 2/13/03 | 404-100-32 to | Opposed to any proposed changes to zoning | | | | 34 | of property | | Mark R. Turvey | 3/7/03 | 402-202-48 | Voicing objection to the proposed 2020 | | | | | density designation of 1 du/20 ac | | Jane Carmichael | 3/7/03 | | Feels the community of Alpine has been | | Fitz | | | betrayed by the GP2020 staff; points out | | | | | areas where the map reflects different | | | | | designations | | Mrs. William | 4/14/03 | 403-011-27 | Property is proposed at 1du/20 ac and | | Hamilton | | | believes this is completely out of order | | | | | considering circumstances listed | | BONSALL | | | | |-----------------|---------|-----------------|--| | Donald A. | 1/6/03 | Off W. Lilac Rd | Opposed to the 2020 plan; states that | | Dreessen | | | environmentalists do not have any economic | | | | | interest in these land projects; states that | | | | | competition in the avocado industry is causing the land to not be profitable as farm | | | | | 1 | | | | | land thus needing housing placed on it so they do not lose their investment | | Pennie & Tim | 1/26/03 | | Cannot attend Feb. 7 meeting therefore | | Leachman | 1/20/03 | | submitting the following comments: south of | | Leaciillaii | | | Gopher Canyon Creek should be 1 du/40 ac | | | | | instead of 1 du/10 ac; 3 parcels NW of | | | | | Bonsall that are linked to a small tributary of | | | | | the SLR River should be designated 1 du/10 | | | | | ac | | Ursula Sack | 1/27/03 | 2392 Vista | Strongly supports Interest Group's vision for | | Orsaid Suck | 1/2//03 | Grande Terrace | the future to reduce sprawl by preserving | | | | Vista, CA | agricultural lands, rural and semi-rural land, | | | | 92084 | and low density areas | | Ronald W. | 1/28/03 | | Enclosed exhibits that illustrate their | | Wootton | | | suggested planning area designations on the | | | | | Vessels Ranch property | | Kyle E. Denning | 1/31/03 | Merriam Master | Request to incorporate the Merriam master | | | | Plan | plan in the GP2020 update | | Joe Perring | 1/31/03 | Stonegate | Suggesting some changes to the 2020 | | | | | structure map; feels the proposed 40 ac | | | | | density would encourage sprawl | | Name | Date
Rec'd | Property
Location | Issue/Comment | |---|---------------|-----------------------------------|---| | Raymond J.
Manhart | 2/3/03 | 127-170-40
6381 W. Lilac
Rd | Request to retain 1 du/2 ac density; feels it will maintain property value and character | | Victor V.
Avedian (Tri-City
Surgery, Inc.) | 2/3/03 | Merriam Master
Plan | Reviewed the proposed Merriam Master Plan and is attracted to the opportunity to increase the supply of housing while also eliminating and shortening commutes | | Elsa L. Morris
(Twin Oaks
Valley Property
Owners Assn) | 2/4/03 | Merriam Master
Plan | Association supports the proposed designation of the Merriam Mountains as "rural areas" in the north and northeastern area of the community plan and opposes any changes in the proposed map that would accommodate the project proposed by the Stonegate Co. | | Bryce E. Miller | 2/6/03 | | Emphasizing importance of conserving open space for the quality of life benefits | | Adel Salawy | 2/7/03 | | Reviewed the proposed Merriam Master Plan and is attracted to the opportunity to increase the supply of housing while also eliminating and shortening commutes | | Michael Stacco | Dated 2/12/03 | 170-020-20 to 23, 28 | Proposed at 1 du/10 ac from 1 du/2, 4 ac; believes 1 du/ac should be applied | | Marquart Family | Dated 3/3/03 | , | Request to retain 1 du/4 ac designation | | CENTRAL MOUNTAIN | | | | | |------------------|--|--|--|--| | NONE | | | | | | Cuyamaca | | | |----------|--|--| | NONE | | | | Descanso | | | |----------|--|--| | NONE | | | | Pine Valley | | | |-------------------|---------|--| | R.K Burdette, Jr. | 1/17/03 | Property is proposed at 1 du/40 ac; has a | | | | pending tentative map in process and feels | | | | 2020 needs to review the current subregional | | | | plan and other documents indicating current | | | | proposals prior to proposing land uses for the | | | | update | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--------------------|---------------|----------------------|---| | R.K. Burdette, Jr. | 1/30/03 | | Responding to response of above letter (PV- | | | | | 9); fails to see where letter answers the | | | | | question of whether the planners involved in | | | | | 2020 review the current proposals prior to | | | | | proposing land uses for the update and any | | | | | discussion of procedures | | R.K. Burdette, Jr. | Dated | | Mentions discussion regarding water | | | 2/7/03 | | concerns throughout the backcountry and | | | | | believes testimony was based on hearsay and | | | | | emotions, not facts; believes Pine Valley has | | | | | enough water | | Carmen Lucas | Dated | 337-170-02 | Interested in maintaining the Congressional | | | 2/13/03 | 337-220-01 | Intent of the Patent in Fee and want what is | | | | | equitable for the five interests of the Lucas | | | | | Ranch; wants 1 du/40 ac and not proposed 1 | | | | | du/80 ac | | Vern Denham | 2/19/03 | | Contamination in the meadow | | Courtney Ann | 2/20/03 | Lucas Ranch | Requesting a meeting; would like density | | Coyle | | | issue resolved in a timely manner | | COUNTY ISLANDS | | | | | |----------------|--|--|--|--| | NONE | | | | | | CREST/DEHESA | CREST/DEHESA/HARBISON CANYON/GRANITE HILLS | | | | | |---------------|--|------------|---|--|--| | Paul Ulrich | 12/10/02 | 510-010-12 | Responding to NOP; request that the EIR | | | | | | 509-010-51 | take existing yield into consideration | | | | Paul Ulrich | Dated | 510-010-12 | Strongly objects to GP2020 without | | | | | 2/4/03 | 509-010-51 | equitable compensation and feels property | | | | | | | owners were inadequately informed of | | | | | | | changes | | | | Bob Fullerton | 2/10/03 | 509-010-56 | While supporting the work done in 2020, | | | | | | | believes the proposed designation on the | | | | | | | property (1 du/20 ac) is in error | | | | Tim McMaster | Dated | | Recommendations made by the Planning | | | | | 2/14/03 | | Group on Aug. 26 and Feb. 10 based on | | | | | | | requests from property owners who have | | | | | | | come before the group; CPG supports | | | | | | | retaining land use designations as closely | | | | | | | aligned to current designations as possible | | | | | | | and retention of slope requirements in the | | | | | | | village and semi-rural designations; relief | | | | | | | should also be provided for projects in the | | | | | | | "pipeline" | | | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--------------------|---------------|----------------------|---| | Cyndi True | 2/18/03 | Harbison | Property owners are starting to get active in | | Heavener | | Canyon | their building plans; wants to know how to | | | | | keep the land safe from the building boom | | John Gibson | 2/18/03 | 399-020-13, 17 | Unable to attend Feb. 14 th hearing and hopes | | | | 399-021-03, 15 | concerns were brought forward by CPG | | | | | chair; request to retain existing density | | John Gibson | 2/18/03 | 399-020-13, 17 | Unable to attend Feb. 14 th PC meeting but | | | (Receive | 399-021-03, 15 | would appreciate consideration of changing | | | d by | | the designation shown on the latest 2020 | | | DCAO) | | map; request that the recommendation of the | | | | | planning group be accepted | | Cyndi True | 2/21/03 | | Writing in support for conservation, | | Heavener | | | reduction of sprawl zoning, and for good | | | | | planning before it is too late | | Rod Bradley | 2/24/03 | 510-010-12 | Submitting additional information pertaining | | (BHA, Inc.) | | 509-010-51 | to biology and topography for the site | | John R. Fullerton, | 2/26/03 | 509-010-56 | Unable to attend Mar. 7 th hearing, writing in | | Jr. | | | lieu of public testimony; believes parcel is a | | | | | natural fit for 1 du/2 ac category | | John Gibson | 3/5/03 | 399-020-13, 17 | Formally requesting a change of designation | | | | 399-021-03, 15 | shown on the latest map; formally requests | | | | | we accept the recommendation of the | | | | | planning group and requests a written | | | | | explanation if we do not respect their | | | | | recommendation | | Paul Ulrich | 3/7/03 | 510-010-12 | Summary of information presented at the | | | | 509-010-51 | Mar. 7th PC hearing | | Lorraine & Randy | 3/7/03 | 510-020-12 | Request we leave zoning as it presently is | | Walls | | 510-031-06 | | | | | 510-040-17 | | | Frank | 3/7/03 | 399-130-02 | Request to accept existing designation | | Bongiovanni | | | | | John Gibson | 4/4/03 | | Requesting a designation change and | | | | | submitting a
proposal to negotiate a middle | | | | | ground | | DESERT | | | |--------|--|--| | NONE | | | | Borrego Springs | | | | |------------------------|---------|-----------|--| | Duane W. Bright | 1/16/03 | 198-02-36 | Sponsor group voted unanimously to retain the existing designation on this parcel and is | | | | | submitting a request for change on the map | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--------------|---------------|----------------------|---| | Duane Bright | 3/19/03 | | Response to letter re: General Plan update process dated 12/18/02 | | FALLBROOK | FALLBROOK | | | | |---|-------------------|--------------------------|--|--| | John Rarick | 12/16/02 | | Asks the PC not to adopt revisions to the General Plan that adversely affect small, family farms and to not adopt provisions or restrictions that alter existing projects and the regulations under which those projects were initiated | | | Duane Urquhart
(Peppertree Park) | 12/17/02 | Peppertree Park
SPA | Currently pursuing a GPA that will increase density from 1.65 to 2.24; requests to be included in modeling or density allocation for the community | | | Pennie & Tim
Leachman | 1/26/03 | | Cannot attend Feb. 7 meeting therefore submitting the following comments: area north of SLR River and SE of Fallbrook currently designated 1 du/2 ac should be 1 du/10 ac and the drainage area along Mission Rd, Ostrich Creek should be buffered with a lower density designation such as 20 acres | | | Don McDougal
(Fallbrook
Chamber of
Commerce) | 1/28/03 | | Board of Directors voted to support the proposed GP2002; believes it is reflective of the desires of the majority of the community | | | Gary Piro | 2/20/03 | TM 5217, 5225, 5227 | Attached proposed designations and changes would like to see | | | Ed Brown
Joan Amberson | 2/21/03
4/8/03 | 123-010-52
121-100-07 | Request for General Commercial designation Believes property is proposed at a 2-acre semi rural lot size and would like that confirmed | | | JAMUL/DULZU | JAMUL/DULZURA | | | |----------------|---------------|---|--| | Jay A. Haron | 1/21/03 | Addressing letter written by Ramona CPG; | | | | | lists items to review | | | Bill Loeber | 2/3/03 | Thoroughly disgusted with the entire process | | | | | that has been used to create the land use map | | | F. James Greco | Dated | Owner of property would like to participate | | | (T&B Planning | 2/5/03 | in the 2020 process and work with the | | | Consultants) | | County and the CPG with respect to the | | | | | proposed development of the property | | | Linda Sanders | 2/10/03 | Strongly supports the position of the Sierra | | | | | Club vis a vis the General Plan and control | | | | | of urban sprawl | | | Name | Date
Rec'd | Property
Location | Issue/Comment | |------------------|---------------|----------------------|---| | Diana Richardson | 3/5/03 | | States the density designation for the outer Jamul area should reflect the countywide | | | | | movement of smart growth | | Barbara Lind | Dated | | Supports the lower density of 1 du/80 ac in | | | 3/6/03 | | Jamul; urging PC to consider small, | | | | | strategically placed pockets of higher density | | | | | for affordable housing | | Wayne & Ellen | 4/8/03 | 519-110-22 | Feels property has been reclassified | | Hinrichsen | | | inappropriately as 1du/40 ac; thinks property | | | | | should at least be 1du/10 ac | | JULIAN | | | | |----------------|---------|--------------|---| | Diane Knuepfer | 1/31/03 | 30 Twin Oaks | Unable to attend hearing; request to consider
the impacts of more people and the extreme
drought conditions | | LAKESIDE | | | | |-------------------|----------|----------------|---| | Javan Monjazeb | 12/13/02 | 400-381-02 | Request that property be re-zoned to C-36 | | James E. Whalen | 1/21/03 | Lakeside | Follow-up letter requesting a modification to | | | | Downs Property | the General Plan/Zone Boundary in the | | | | | southwest corner of the property | | Dana K. Ferrell | Dated | | Publicly declaring legal notice of opposition | | (East County | 1/31/03 | | to the collective acts of the above addressed | | Property Owners | | | County Administrations, related to the | | Assn., Inc.) | | | General Plan update | | Diane E. York | Dated | | States we need to protect our water and to | | (Lakeside Quality | 2/7/03 | | stop industrial land usage near our waters | | Planning | | | | | Alliance) | | | | | Chad Enniss | 2/14/03 | | Declaring legal notice of opposition to the | | (Enniss Family | | | collective acts of the addressed County | | Realty) | | | Administrations related to the General Plan | | | | | update | | Louis E. Goebel | 2/19/03 | | Litigation Counsel for East County Property | | | | | Owners Assn, Inc. and declaring legal notice | | | | | of opposition to the collective acts of the | | | | | addressed County Administrations related to | | G 01 | 0/0//00 | | the General Plan update | | Susan Olsen | 2/26/03 | | Opposed to proposed change in zoning of | | 0 10 11 11 | 2/5/02 | 10500 D 1 G 1 | property | | Gail Sabbadini | 3/5/03 | 12509 Del Sol | In favor of maintaining open spaces and | | | | Rd | agricultural land | | | | Lakeside, CA | | | | | 92040 | | | Name | Date | Property | Issue/Comment | |-------------------|---------|----------------|--| | | Rec'd | Location | | | Michael T. Baxter | 3/6/03 | | States that map clearly shows his property | | (M.J. Baxter | | | has been downzoned from M-58 to M-52 | | Drilling | | | which will take away their ability to store | | Company) | | | explosives and force them out of business | | Gregory T. | 3/13/03 | 379-011-01 | States there is a mapping error on the 2020 | | Lambron (Helix | | Lakeside | map regarding a small portion of the | | Land Co., Ltd.) | | Downs | referenced parcel; states the dual zone is not | | | | | compatible | | Gregory T. | 3/13/03 | 329-132-31 to | States there is a mapping error on the 2020 | | Lambron (Helix | | 33, 35, 45, 46 | map regarding the referenced parcel; error | | Land Co., Ltd.) | | Muth Valley | should be corrected to be included in the 2- | | | | | acre designation | | Michael T. Baxter | 3/19/03 | 326-060-11, 17 | Would like to meet and making a formal | | (M.J. Baxter | | | request to have staff take the necessary steps | | Drilling | | | to see that his parcels remain zoned M-58; | | Company) | | | attached his letter addressed to the PC | | MOUNTAIN EMPIRE | | | | |-----------------|---------|------------|---| | Dr. A. Starkey | Dated | 528-170-01 | Request for reconsideration of proposed | | | 2/7/03 | | 1du/80 ac on parcel | | Dr. A. Starkey | Dated | | Correction to PC referral matrix which listed | | | 3/10/03 | | their request at 1du/40 ac; request for | | | | | property was 1 du/10 ac | | Boulevard | | | |---------------|---------|---| | Donna Tisdale | 1/27/03 | Unable to attend the Jan. 31 st workshop and | | | | wanted the Planning Commissioners to know | | | | that Boulevard has not identified any major | | | | issues and recommends the map to be | | | | accepted for further testing and refining | | Jacumba | | | |---------|--|--| | NONE | | | | Lake Morena/Campo | | | |-------------------|---------|--| | Michael Thometz | Dated | Discusses Alt. III and Board's decision to | | | 1/27/03 | allow their area to keep the Alt. III map; | | | | mentions recommendations submitted for | | | | changes to the Alt. III map which did not | | | | appear on the May 2002 Working Copy | | | | map; submitting recommendations that | | | | should be applied to the December 2002 | | | | Working Copy map | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--|---------------|--|---| | Shelia & Eldon
Jamison | Dated 1/30/03 | 33205 Royal
Willie Rd | States that the rural communities should not develop into urban facsimiles; Cameron Corners, the diminishing availability of water, and the exceptions requested by the sponsor group are concerns; supports the basic premise of 2020 | | Fr. Joe Carroll
(S.V.D.P.
Management,
Inc.) | Dated 2/5/03 | 607-070-04, 12,
13, 17
607-080-02, 08,
12, 13, 15, 16
607-140-03, 18
607-150-04 | Expressing concern for change from 1 du/4, 8, 20 ac to 1 du/40 ac; propose that site be redesignated 1 du/10 ac | | Fr. Joe Carroll (S.V.D.P. Management, Inc.) | Dated 2/5/03 | 607-100-28 | Concerned with change from current 1 du/4, 8, 20 ac to 1 du/20 ac; propose that site be redesignated 1 du/10 ac | | Fr. Joe Carroll (S.V.D.P. Management, Inc.) | Dated 2/5/03 | 655-050-02, 16,
18 |
Concerned with change from current 1 du/4, 8, 20 ac to 1 du/40 ac; propose that site be redesignated 1 du/10 ac | | Nancy Slaff | Dated 2/9/03 | | Request that the commission continue the SVDP property as the land use issue that it truly is and not assign to it values above what it deserves | | Wes & Beverly
Esry | 2/10/03 | | Responding to St. Vincent de Paul's request to upzone their property; states that the fact that a religious organization might want to develop land for some yet to be designed projects is not a reason to set aside land use distributions and densities developed by advisory groups and staff | | Brian Fallgren | 2/14/03 | | Responding to Commissioner Edwards' direction to staff to look into Father Carroll's request for higher density due to the "overriding social benefit" | | Bev Esry,
William Slaff,
Patricia Noblitt | 3/3/03 | | Does not support the motion to increase the density for Star Ranch – feels it is too high | | Potrero | | | |---------|--|--| | NONE | | | ## Tecate | Name | Date
Rec'd | Property
Location | Issue/Comment | |--|---------------|----------------------|---| | Louis V. Schooler | 1/21/03 | | Feels latest map only outlines partially what exists on the ground today and in no way approaches what the sponsor group feels is needed in their community, therefore, it is grossly inadequate; enclosed issue paper indicating what they feel is the proper approach to land use in their area | | Edward J.
Drobeck | | 654-051-04 | States changes and proposals for latest working copy map do not correspond with a number of items; property should remain commercial | | Fred Oliver
(Asset Property
Group) | 2/13/03 | | Howard Blackson suggested to get involved with the sponsor group | | Frank Duran | 2/14/03 | 652-121-02 | Request to allow him to keep working on his property | | NORTH COUNT | Y METRO | | | |------------------|----------|-----------------|---| | Ken Altman | 12/02/02 | 174-240-47, 49, | Request for one acre zoning as the two acre | | | | 06, 11, 70, 50, | proposal would be an abrupt transition from | | | | 46, 54, 51, 45 | surrounding lots | | Ken Altman | 1/15/03 | | Believes that due to location, slope, and | | | | | proximity to much more intense | | | | | development, downzoning should be | | | | | reconsidered; enclosed (2) previously written | | | | | and submitted letters (NC-80 and TO-102) | | Charles A. Lepla | Dated | 187-080-05, 07, | Proposed at 1 du/20 ac and request to be | | | 2/7/03 | 08 | redesignated at 1 du/2 ac | | Hal Ganbill | 4/8/03 | 183-074-01 | Would like property to be considered for | | | | | higher density zoning; prefers 6000 sq. ft. | | | | | lots, 7.3 du/ac | | Hidden Meadows | | | | |-----------------------|---------------|--|---| | Bob Crouch | Dated 12/5/02 | 26948 N.
Broadway
Escondido, CA
92026 | Registering a protest to the Hidden Meadows area 2020 plan; refers to a report | | Cliff Krueger | 3/4/03 | | Expressing opposition to the latest 2020 plan; feels it is a short-sighted plan in view of the acute housing shortage; complaining about the time consuming and costly procedures governing subdivisions; thinks both sides of Mountain Meadow Rd in Hidden Meadows should be zoned 1 du/ac | **Issue/Comment** Property Date Name | | Rec'd | Location | | |-----------------------------|------------------|--|---| | | | | | | Twin Oaks | | | | | Ken Altman | 12/02/02 | 182-200-40, 39,
32
181-180-64 | Believes the current zoning of 1 du/2 ac should be sustained | | Ken Altman | 1/15/03 | | Believes that due to location, slope, and proximity to much more intense development, downzoning should be reconsidered; enclosed (2) previously written and submitted letters (NC-80 and TO-102) | | W.C. Lusardi | 1/27/03 | Merriam
Mountain
Specific Plan | Supports the plan as it provides desperately needed additional housing in San Diego County while maintaining and protecting sensitive environmental resources in the area; request that GP2020 be revised to incorporate the planned development | | George | 1/30/03 | 182-200-15, 43, | Concerned about current vision of GP2020 | | Yasukochi | | 48 | that recommends downzoning his property; request to be changed to 1 du/ac | | James L. Taylor | 1/30/03 | 181-180-73
182-200-31 | Concerned with the extremely low densities proposed in areas that abut much higher density areas that currently exist; enclosed a sketch of what he thinks makes sense in terms of creating a better transition between current zoning boundaries and proposed boundaries | | Tiffany Oliphant | Dated
1/30/03 | | Strongly opposed to proposed downzoning of much of the Valley; resulting plan falls far short of the Valley's potential and thinks if planned properly, large acreage can be blended with new housing and minor commercial development | | Kyle E. Denning | 1/31/03 | Merriam Master
Plan | Request to incorporate the Merriam master plan in the GP2020 update | | Joe Perring | 1/31/03 | Stonegate | Suggesting some changes to the 2020 structure map; feels the proposed 40 ac density would encourage sprawl | | Martin & Dorothy
Natland | 2/1/03 | 181-270-56
3725 Via
Paradiso
Vista, CA
92084 | Strongly opposed to rezoning the properties which will result in fewer units per acre; hopes for 1 du/ac on property | | Name | Date | Property | Issue/Comment | |---|--------------|---|---| | | Rec'd | Location | | | Alison Driessen | 2/2/03 | 3700 N Twin
Oaks Vly Rd
San Marcos,
CA 92069 | Feel downzoning to any larger parcels than 4 acres is not reasonable to address the huge population growth in the area | | Margaret L. Tomlinson | 2/3/03 | | Due to increased costs, decided to downsize and prepare the acreage for development and is now being proposed at 1 du/10 ac | | Victor V.
Avedian (Tri-City
Surgery, Inc.) | 2/3/03 | | Reviewed the proposed Merriam Master Plan and is attracted to the opportunity to increase the supply of housing while also eliminating and shortening commutes | | Gil Jemmott | Dated 2/3/03 | | Unresolved issues: clustering, village limit line, and TDR/PDRs | | Elizabeth
Monohan | 2/4/03 | | Comments on the proposed level of
development in North San Diego County,
specifically in the following areas: Twin
Oaks Valley, Buena Creek Rd, Las Posas
Rd, and Deer Springs Rd | | Elsa L. Morris
(Twin Oaks
Valley Property
Owners Assn) | 2/4/03 | | Association supports the proposed designation of the Merriam Mountains as "rural areas" in the north and northeastern area of the community plan and opposes any changes in the proposed map that would accommodate the project proposed by the Stonegate Co. | | Ray & Laura
Ogden | 2/4/03 | | Oppose the "conceptual map" | | Monte & Robbie
Duran | 2/5/03 | 644 Buena
Creek Rd
San Marcos,
CA 92069 | Come to their attention that certain parts of
the county are being rezoned to 40 acres;
feels this is extremely unfair to the area's
ranchers and farmers to bear the brunt of the
slow growth initiative | | Wim, John, &
Piet DeBruyn | 2/5/03 | Mountain View Nursery & Westland Nursery LLC | Property is being downzoned from 1 du/4 ac to 1 du/10 ac; states it will devalue property by 60%; thinks it should be upzoned to 1 du/ac | | Bruce Camilleri | 2/5/03 | | States plan has merit and integrity and needs to be considered with GP2020 | | Kapich Family
Trust | Dated 2/6/03 | 222-380-11 | Thinks the water system and new zoning of immediate neighborhoods shoud be considered in the new zoning assessment and should be given a fair deal | | David Thompson | | 181-280-21, 30,
31, 32 | Thinks property is consistent for infill area development within the current zoning | | Name | Date
Rec'd | Property
Location | Issue/Comment | |------------------------------------|---------------|---|--| | Adel Salawy | 2/7/03 | | Reviewed the proposed Merriam Master
Plan and is attracted to the opportunity to
increase the supply of housing while also
eliminating and shortening commutes | | Ray & Laura
Ogden | 2/7/03 | Merriam Master
Plan | Strongly opposed to downzoning of their land as proposed; states that this unfairly penalizes them by devaluing their property | | David Thompson | 2/14/03 | 181-280-21, 30,
31, 32 | Testified on Feb. 7 th that property should not be downzoned; believes approach is too general on
impacted property and inadequate notification and follow up | | Paul Stevens
(Specialty Plants) | 2/17/03 | 2840 Gist Rd
2035 Marilyn
Ln | Concerned about potential downzoning in
the Valley area; wants to know current and
proposed zoning for property | | Charles W.
Froehlich, Jr. | 3/25/03 | 1444 Windsong
Ln
Escondido, CA
92026 | Opposed to industrial land uses along Mesa
Rock Rd and would like more information
regarding the application for variance | | MargeTomlinson | 4/1/03 | 181-180-57, 43
181-170-32, 21,
17 | Request for exemption from the GP2020 update due to the fact that her properties are surrounded by home lots | | NORTH MOUNTAIN | | | | |----------------|----------|---|--| | Bruce Graves | 12/11/02 | Requests that the EIR include as an | | | (PMPO) | | alternative the designation of Country Town | | | | | for the Palomar Mountain community | | | Palomar Mountain | 1 | | | |------------------|---|--|--| | NONE | | | | | OTAY | | | | |-------------|--------------|--------------------------|--| | Dave Gatzke | Dated 2/7/03 | Otay Ranch
Village 15 | Addressing the comprehensive update and how it relates to the adopted Otay Subregional Plan area | | PALA-PAUMA | | | |-------------|----------|--| | R.G. Malott | 12/24/02 | Has 15 parcels in north San Diego County, request for latest General Plan and any additional information pertaining to land use planning | | Name | Date
Rec'd | Property
Location | Issue/Comment | |---|---------------|------------------------------|---| | Pennie & Tim
Leachman | 1/26/03 | | Cannot attend Feb. 7 meeting therefore submitting the following comments: Pauma Valley floor should be changed to 1 du/40 ac; Pauma Valley east slope should be changed from 1 du/10 ac to 1 du/40 ac; and areas along Hwy 76 at 1 du/10 ac should be at 1 du/40 ac | | James Chagala | Dated 1/30/03 | | Will be representing 11 properties at the hearing; attached letters of each property to support presentation (4 of 6 attachments have been previously submitted) | | James Chagala | Dated 1/30/03 | 130-120-07
132-020-22, 16 | Proposed at 1 du/20 ac and requesting a proposal of 1 du/10 ac | | James Chagala | Dated 1/30/03 | 132-250-10 | Proposed at 1 du/10 ac and requesting a proposal of 1 du/2 ac | | Gerald W. Fisher | 2/10/03 | | Adamantly opposed to 2020 map; outraged that property was used to settle a lawsuit | | Linda Pickering | 2/13/03 | | Plea to limit residential densities in particular areas; protect natural resources; recognize community interests | | Ray Gray | Dated 2/14/03 | 110-072-17, 13,
05 | Asking the PC to direct staff to adjust the unequitable 90% downzoning of the proposed 1 du/40 ac from the current 1 du/4 ac | | Thomas E.K.
Cerruti | 2/17/03 | | Supports the latest draft 2020 map | | Tom Ellington | 2/24/03 | | Urging the PC to support the proposed GP2020 plan | | Ray Sharifi | 3/6/03 | 135-230-08, 15 | Respectfully requests reconsideration of downzoning | | Eric Harless
(Integra Realty
Resources) | 4/8/03 | | Letter of appreciation for help received by
Stephanie Gaines and Curt Gonzales | | PENDLETON-DI | ELUZ | | |--------------------------|---------|---| | Pennie & Tim
Leachman | 1/26/03 | Cannot attend Feb. 7 meeting therefore submitting the following comments: want to protect rural scenic values, agricultural areas, environmentally sensitive areas, wildlife and watersheds from continued urban sprawl | | Marcia F. Cohen | 2/10/03 | States that we are downzoning without consent of landowners | | Name | Date
Rec'd | Property
Location | Issue/Comment | |-----------------|---------------|----------------------|--| | Marcia F. Cohen | Dated 3/3/03 | 102-052-06 | Asks to not downzone land anymore, which has been downzoned once already; states this is taxation without representation | | RAINBOW | | | |--------------------------|---------|---| | Pennie & Tim
Leachman | 1/26/03 | Cannot attend Feb. 7 meeting therefore submitting the following comments: Larger parcels along Rice Canyon should be added into 40 ac parcel category, connecting 40 ac designations in Pala-Pauma immediately to the south | | RAMONA | RAMONA | | | | |---|----------------|--|--|--| | Vivian D. Osborn | 12/16/02 | | Comments for response and inclusion within the EIR | | | Sam Mitchell | Dated 12/18/02 | | Motion made at a special planning group meeting to request contact with other planning/sponsor group chairs to solicit information on their satisfaction with and concerns regarding the 2020 process | | | L. "Dutch" van
Dierendonck | 1/28/03 | | Minority opinion in response to letter sent by the acting chair of the RCPG | | | Carolyn Dorroh | 2/3/03 | 17235 Voorhes
Ln
Ramona, CA
92065 | Ask that we help preserve the rural community assets for future generations by supporting low density outside of town | | | William J.
Schwartz, Jr. | Dated 2/6/03 | Cumming
Ranch | Reiterating position of client, strong desire to retain an overall density yield of 166 residential du's for approximately 686 acres | | | Chuck DeMund | 2/7/03 | | Remarks for the 2/7/03 PC meeting: would like to ask that the PC send the map back to staff and the RCPG to look into one serious omission; states that an additional 600 acres are needed in commercial, manufacturing, wholesale and office categories to fully meet the goals of local employment | | | Russell E. Hunt
for Brian F.
Mooney | Dated 2/7/03 | Davis SPA | Expressing opposition to the drastic reduction of residential density and the elimination of industrial development on property | | | Vivian Osborn | Dated 2/7/03 | | States that the use of "Target Population" as a starting point to create a general plan update is wrong | | | Name | Date
Rec'd | Property
Location | Issue/Comment | |-----------------------|---------------|--|---| | Kenneth A. Wood | 2/10/03 | Ramona Estates | Disagrees with the movement to substantially increase the population along the coast especially along the transportation corridors; request that property be left in the 8 – 10 acre per home site category | | Carol A. Leone | 2/11/03 | 288-081-01 to 03 | Confirming PC's directive on Feb. 7, 2003 to reevaulate the proposed density designation on the working copy map | | Ruth & Ray
Barnett | 2/12/03 | 16635 Highland
Valley Rd
Ramona, CA
92065 | Asking that we do all we can to curb sprawl, preserve agriculture and wildlife and retain scenic beauty in our wonderful county | | Vivian Osborn | 2/15/03 | | Feels DPLU is forcing the CPG to circumvent their legitimate decision on Oct. 25, 2000 "to support the population figure of 52,000 or population estimate resulting from Community Draft Map changes, whichever is lower" | | Darlene Lasher | 2/24/03 | 288-090-15, 16
331-031-08 | Request for reconsideration of designation to 1 du/4 ac; currently processing a 66 lot subdivision | | Joan Brown
Kearney | 3/4/03 | 283-061-15 to
17 | Request to look at property as it relates to
Ramona Boundary lines and consider it to
remain at 1 du/4 ac or less | | William Jenkin | 3/13/03 | | Letter of appreciation for presentation at Rotary meeting on Mar. 11 | | Brent Strahm | 3/29/03 | | Opposes the County developing an area without infrastructure | | Carolyn Souza | | 280-140-11 | Intend to develop parcel into a total of four 4-acre parcels; proposed 10-acre designation will not allow them to accomplish their plan | | Gaye Miller | 4/3/03 | 283-012-20
18962 Highland
Valley Rd | Request that zoning of 1 du/2 ac be restored and protected; proposed at 1du/10 ac | | SAN DIEGUITO | | | |----------------------------|---------|--| | Mike Wittmer | 1/27/03 | Request to continue on the path toward the village in Harmony Grove as it seems to meet the needs of both the County and their residents | | Dr. & Mrs. Dee
H. Cross | 1/27/03 | Strongly opposed to any annexation of Harmony Grove | | Name | Date
Rec'd | Property
Location | Issue/Comment | |------------------------------------|---------------
---|---| | Teri Brand | 1/27/03 | | Request to keep Harmony Grove area as a small village; does not want to be a part of Escondido in any way, shape, or form | | Peng Tan | 1/28/03 | 223-090-15, 16 | Request to be changed from the proposed designation of 1 du/10 ac and 20 ac to 1 du/ac | | George &
Kimberly Jane | 1/28/03 | | Urging the Escondido Planning Commission to vote to remove the Harmony Grove/Eden Valley area from Escondido's sphere of influence | | Peter B. Smith (RSF Assn) | 1/29/03 | | To date, they support the recommendations of the Steering Committee and Interest Group as synthesized by staff, specifically the establishment of a semi-rural regional category and the "smart growth" tenet | | John M. Stewart | 1/31/03 | | Hopes to map sensitive habitat that exists in Del Dios and wants to present it at the Planning Commission hearing; feels there are a lot of areas out there with native vegetation which should remain | | Philip Cancellier | Dated 2/3/03 | 222-122-05
21065
Questhaven Rd | Property is proposed at 1 du/10 ac; finds proposal unreasonable due to proximity of the San Elijo Hills and Max Altmann homes and the planned four lane Twin Oaks Valley Rd; community of Elfin Forest has voted for 2 ac zoning,; neighbors are concerned about the lack of sensitivity shown to the present and future problems they face | | David Resnick
(Cielo del Norte) | 2/6/03 | 223-111-25 to
27
264-051-04, 05
264-053-09, 10
264-120-02 | Request to change designation to 2 acres even though they believe the SPA will be approved prior to adoption | | Mid Hoppenrath | 2/6/03 | | Elfin Forest Harmony Grove Town Council approves of the rural village concept as described in GP2020 | | Kevin Barnard | Dated 2/6/03 | | Believes it is more appropriate to view
Harmony Grove in context to its neighboring
cities | | Lois Jones | 2/7/03 | | Submitting letter listing concerns and support of 2020 as the representative of the San Dieguito CPG | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--|---------------|----------------------|--| | Jonathan Brindle
(City of
Escondido) | 2/7/03 | | Concerned with significant proposed general plan amendments with regards to the City's Sphere of Influence; concerned with availability of water | | Evelyn Alemanni | 2/9/03 | Harmony Grove | Confused about proposed downzoning from 1 du/8 ac to 1 du/20 ac; wants to know how the TDR program will help recover losses | | SPRING VALLE | SPRING VALLEY | | | | |---------------------------|---------------|------------|---|--| | John Ferguson | 1/15/03 | | Motion form identifying issues and concerns with the GP2020 map; position remains that there is no rationale for the rezones and strongly recommends against any rezones resulting from the process | | | Susanna Concha-
Garcia | 1/25/03 | | States that her neighbors and herself live with the consequences of no planning and neglect in their community and that suburban sprawl is an out of control problem that needs immediate action | | | Terri J. Stearns | 1/28/03 | | Request to be able to divide property to sell lower portion | | | Steven S.
Paschall | Dated 2/26/03 | 584-170-07 | Request for Light Industrial | | | SWEETWATER | | | | |-------------------|---------|---------------|--| | Allan J. Kuebler | 1/22/03 | 570-180-13 | This lot, as well as one other, are the only | | | | 4214 Cordelle | two lots not zoned C-34; request to be | | | | Ln | changed from their current zoning to C-34 | | | | Chula Vista | | | Bob Green | 1/22/03 | 570-180-30 | Request to change from RS-4 to C-34 | | VALLE DE ORO | | | |---------------|---------|--| | Jack Phillips | 2/14/03 | Presentation to PC; vision statement for planning area which should give the idea of how the community sees itself | | VALLEY CENTER | | | | |----------------|----------|---|--| | Larry Glavinic | 12/18/02 | Strongly protests starting the EIR process without a consensus on the land use map; states new map promotes sprawl in Valley Center | | | Name | Date
Rec'd | Property
Location | Issue/Comment | |---|---------------|--------------------------------------|--| | Dina A De Luca | 1/21/03 | 129-292-36
11146 Old
Castle Rd | Putting on record that he is opposed to the 2020 plan; in process of a 6 lot subdivision and has great concern on what will eventually happen to his property and how it will affect him | | Deirdre & George
Casparian | Dated 1/22/03 | | Protests downzoning of their 40-acre parcel in Upper Hell Hole Canyon to 1 du/40 ac; would like to remain at 1 du/4, 8, 20 ac | | Rick Landavazo | 1/23/03 | | Writing to endorse the GP2020 planning vision of Smart Growth and to support the December 2002 Working Copy map | | Louis M.
Wolfsheimer | 1/28/03 | Rancho Lilac | Supportive of staff's recommendations on their property with the exception of the 1 du/20 ac; feels the flat, fenced fields and the gentle sloping lands adjacent to the fields should be excluded from the 1 du/20 ac designation | | James Chagala | Dated 1/30/03 | | Will be representing 11 properties at the hearing; attached letters of each property to support presentation (3 of 5 attachments have been previously submitted – VC-246.1, VC-207, and VC-210) | | James Chagala | | 186-210-55 | Proposed at 1 du/20 ac; would like an explanation of the rationale for the decrease when his property is contiguous to the Country Town and properties recommended for 1.5 to 7.3 du/ac | | James Chagala | | 129-010-21, 57,
61 | Proposed at 1 du/20 ac; property is contiguous to property having similar characteristics and is proposed for 1 du/4 ac | | Richard J. Petter
(Mountain Valley
Packing, Inc.) | 1/31/03 | 186-062-08 to
10 | Going on record that he adamantly opposes GP2020 which proposes to downzone his property to 1 du/20 ac; states that his land and a few others are "islands" | | John R. Clasen | 2/3/03 | 129-350-02 | Registering opposition to the proposed 2020 land use plan | | Keith & Mirra
Smith | Dated 2/3/03 | | Writing in opposition of the proposed map which downzones their property | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--|---------------|--|---| | Kenny & Angela
Goldberg | 2/4/03 | | Cannot attend hearing, summarizing points of view: proposed plan uses sound principles, supports concentrating density near country town and feathering out into lower densities, support TDRs, rural character is valuable, and planning principles help focus limited resources and prevents development without accompanying needed infrastructure | | Bernard, Kristine,
Melissa, and
Maren Preston | Dated 2/5/03 | 27689 Sunset
Vista Ln
Valley Center,
CA 92082 | Support concept of focusing development in areas with existing infrastructure, principles that preserve precious farmland and sensitive open space and attempt to retain rural character | | Paul & Judy
Zanolli | | | Endorses downzoning to 1 du/20 ac; asks for support on the work county staff has presented for GP2020 | | Terry Van
Koughnett | 2/6/03 | | States plan as presented by Curt Gonzales reflects excellent compromise of all existing considerations in light of projected growth | | John F. Charles,
Jr. | Dated 2/6/03 | 191-060-11 | Does not support proposed downzoning of properties in Upper Hellhole Canyon and his property therein | | Todd Ruth | Dated 2/7/03 | 185-112-08 | Supports density recommendations for Valley Center; request to be downzoned from 1 du/2 ac to 1 du/20 ac | | Charles A. Lepla | Dated 2/7/03 | 187-080-05, 07,
08 | Proposed at 1 du/20 ac and request to be redesignated at 1 du/2 ac | | Richard & Betty
Steinkolk, Paula
Ashley, Dale
Houston | Dated 2/7/03 | 128-521-04 to
06 | Request for change to 1 du/2 ac from proposed 1 du/20 ac | | Joseph Tanalski | Dated 2/7/03 | 191-060-14 to
17 | Protesting the proposed decrease in density from 1 du/4 ac to 1 du/40 ac; wants to remain at the existing 1 du/4, 8, 20 ac | | United
Landowners of
Upper Hellhole
Canyon | Dated 2/7/03 | | Statement to the PC; protesting the proposed decrease in density from 1 du/4 ac to 1 du/40 ac; wish to remain at existing 1
du/4, 8, 20 ac | | Brian D. Swanson | 2/7/03 | | States map offers something for everyone – it is a good map and an acceptable compromise | | Judith Silverman | 2/12/03 | | Comments for the EIR relative to Valley Center | | Name | Date
Rec'd | Property
Location | Issue/Comment | |-------------------------|---------------|--|---| | Susan Barry | 2/13/03 | 186-270-01
27522 Valley
Center Rd | Attended meeting on Feb. 7 th and was unable to return on Feb. 14 th for continued testimony – submitting written testimony; protesting the designation given, downzoned from 1 du/2 ac; believes property should be zoned commercial | | Jonathan C. Vick | 2/14/03 | | Notes regarding GP2020 Working Copy:
land as an investment, community goals for
Valley Center, and Valley Center population
projection | | Patsy Fritz | 2/14/03 | | "Development Rights for Dummies" | | Lael Montgomery | 2/17/03 | | States Working Copy map is not perfect but is based on planning principles that result in deep compromises all the way around | | Thomas E. K.
Cerruti | 2/17/03 | | Supports the latest draft 2020 map | | Christy A.
Bensch | 2/18/03 | Hill Ct
Valley Center,
CA 92082 | Supports the proposed Working Copy map;
enclosed a Fire and Safety Report for the
GP2020 Public Facilities subgroup meetings | | Mark H. Wollam | 2/18/03 | 128-310-54 to
56
128-290-66 | CPG voted to leave property at 1 du/2 ac which is not reflected in the proposed map; request that the PC listen to the residents of the community | | Lawrence M.
Gartner | 2/18/03 | 28398 Alamar
Rd
Valley Center,
CA 92082 | Strongly supports staff's design and concepts that the Working Copy map encompasses; urges PC to support Working Copy produced by staff without further changes | | Carol B. Gartner | 2/18/03 | 28398 Alamar
Rd
Valley Center,
CA 92082 | Supports the Working Copy map and the principles in which it was based; request that PC support the map produced by staff without further, destructive compromise | | Betty Steinkolk | | 128-521-04
11110 Calle
Oro Verde
Valley Center,
CA | Cannot believe we changed zoning on their property from 1 du/2 ac to 1 du/20 ac for no obvious reason | | Ruth Epstein-
Baak | | 13454 Hilldale
Rd
Valley Center,
CA 92082 | Recommends that we support the County's revised 2020 plan | | Bill Fisher | | 191-180-05, 07,
08 | Provides sound reasons to maintain current zoning of 1 du/4 ac; states financial loss would be devastating | | Name | Date
Rec'd | Property
Location | Issue/Comment | |-----------------------------|---------------|----------------------|---| | Laura Kendall | 2/24/03 | | Property is proposed for downzone and is in support of the 2020 plan | | Keith & Wanda
Tantlinger | 3/17/03 | 133-311-53 to 55 | Property is surrounded on three sides by development with a designation of 1 du/2 ac; urge that their designation be the same | | Mike & Leslie
Burgener | 3/18/03 | 128-290-54, 55 | Request to retain existing two acre minimum zone | | Lori Heck | 3/27/03 | 188-090-26, 27 | Request that the 2 acre minimum lot size remain in effect | | COUNTY-WIDE | (GENERA | L COMMENTS) | | |--------------------|----------|-------------|--| | Murtaza | 12/16/02 | · | Primary concern is that issues related to low- | | Baxamusa | | | income working families should not be | | (Center on Policy | | | brushed aside; hopes that the cumulative | | Initiatives) | | | growth issues related to jobs and housing | | | | | will be adequately addressed | | Jim Lyon (City of | 12/16/02 | | EIR should consider the development of a | | Poway) | | | traffic mitigation schedule and | | | | | implementation plan that would help address | | | | | the suggested General Plan improvements | | | | | and contribute to the County's | | | | | interjurisdictional and intrajurisdictional | | | | | transportation responsibilities | | Marilyn R.F. | Dated | | Comments on the NOP – states County staff | | Ponseggi (City of | 12/16/02 | | should coordinate with City staff to obtain | | Chula Vista) | | | the most current land use and public | | | | | infrastructure information; request to ensure | | | | | that potential impacts to existing population | | | | | is adequately addressed; and the EIR should | | | | | identify all solid and hazardous waste | | | | | disposal facilities | | Jerry Backoff | 12/18/02 | | Response to the NOP | | (City of San | | | | | Marcos) | | | | | Eric Larson | 12/18/02 | | Input on the content of the draft EIR – | | (Farm Bureau) | | | addresses farmland value, housing, urban/ag | | | | | interface, equity mechanisms, density-based | | | | | approach, and agricultural expansion | | Jim Whalen and | 12/18/02 | | Comments on the NOP – addresses land use, | | Matt Adams | | | housing, and socioeconomics, circulation, | | | | | open space, conservation and habitat | | | | | conservation planning, economic analysis, | | | | | implementation tools, and adopted and | | | | | proposed plans and regulations | | Name | Date
Rec'd | Property
Location | Issue/Comment | |---|---------------|----------------------|---| | Paul Gonya | 12/23/03 | | Mentions dissatisfaction with Mr. Wood's comment at the last [Steering Committee] meeting; states letter is not about himself or inappropriate action but rather the realities expressed in this and previous letters | | Paul Gonya | 12/23/03 | | Stating what is happening in the [Steering Committee] meetings; mentions they are being dominated by a few individuals lead by Jack Philips; request that the Board provide this forum with some direction that will achieve a balance between no/slow growth and needed development | | Michael C.
Thometz | 1/2/03 | | Propose that the rural areas of the County have, at a minimum, a one quarter mile notification requirement | | Bonnie Gendron
(Back Country
Coalition) | 1/22/03 | | Communicating thoughts and concerns about
the draft map, equity mechanisms, proposed
ordinances, lack of design standards,
framework, goals and policies, standards and
the possible recission of Board Policy I-78 | | Duncan
McFetridge
(SOFAR) | 1/22/03 | | SOFAR is in possession of documents called
the "Stonegate Memos" that reveal a
concerted effort by development interests to
undermine the GP2020 process; felt it was
vitally important to share documents | | Eric Bowlby | 1/22/03 | | Comments on the newly proposed goals and policies; feels that the revisiting of the Board endorsed policies by the Interest Group resulted in a set of very weakened policies | | Marilyn Riley | 1/25/03 | | Writing to urge the adoption of a general plan that emphasizes the protection of open spaces and natural resources and the acknowledgment that growth in this region long ago exceeded the carrying capacity of the land | | Mark J. Spalding | 1/25/03 | | Comments that the economic future and quality of life in San Diego depend on saving the countryside from sprawl; existing rural, agricultural, and scenic values should be preserved through very low densities; growth should be accommodated according to "smart growth" principles | | Name | Date | Property | Issue/Comment | |--|---------|----------|---| | | Rec'd | Location | | | Jonina Arazi | 1/26/03 | | Concerned with the massive proposed building int eh "Rhodes Crossing" area, west of Rancho Penasquitos; request to save San | | C 1 C1 | 1/2//02 | | Diego from continued sprawl | | Carolyn Chase
(SD Coalition for
Transportation
Choices) | 1/26/03 | | Mentions that the iterative nature of this process will require more time and effort to continue to resolve issues; concerned about the lack of technical analysis, staff support and progress on TDRs; concerned over continuing proposals that increase population figures adopted by the Board; requests 4 specific changes be added to the goals and policies; enclosed Dec. 5 th letter to Gary Pryor and Ivan Holler | | Eric Bowlby | Dated | | Proposed changes to the land use | | (Sierra Club) | 1/27/03 | | designations and working copy map | | Paul B. Etzel | 1/27/03 | | Responding to the Board agenda item | | (SDSU) | 1/2//03 | | presented at the Jan. 29 th meeting, "Expanded use of high pressure sodium for street light fixtures within the San Diego County street light district" | | Scott Roussel | 1/27/03 | | Expressing concern over unchecked development and urban sprawl around San Diego; big supporter of the strategy employed by the Nature Conservancy of utilizing individual and corporate donations to purchase environmentally significant parcels off of the market for permanent conservation | | Angie Buyayo | 1/27/03 | | Loves San Diego
County and does not want
to see it turn into the counties up north
(Orange County, LA); asks to keep
sustainable planning in mind | | Renee Huston | 1/27/03 | | States that the new plan set forth meets both the objectives of economic soundness and quality of life | | Nadine Misiaszek | 1/27/03 | | Wanted to email support for conservation, fair reduction of sprawl zoning, and good planning since she cannot attend the hearings | | Gina Simmons | 1/27/03 | | Request to place high priority on conservation of habitat, and planning for traffic and appropriate land use | | Name | Date
Rec'd | Property
Location | Issue/Comment | |---|---------------|----------------------|---| | Cathy O'Leary | 1/27/03 | | Unable to attend hearings; urging commission to support conservation, "smart growth" values, open space and protection of wildlife habitats to ensure a visionary future for San Diego County | | Julann Lodge | 1/27/03 | | States we must limit sprawl and preserve our rural areas | | Dan Silver
(Endangered
Habitats League) | 1/28/03 | | Urges endorsement of this remarkable progress and to call on the Interest Group, Steering Committee, and others to continue to move forward on finding common ground | | Duncan Williams | 1/28/03 | | Supports intelligent city/county planning in order to avoid massive traffic jams, adverse health consequences for people (and animals), and urban "sprawl" problems | | Gary Piro | 1/29/03 | | Comments on the "equity mechanisms" part of the preliminary "Final Report" | | Carrie Schneider | 1/30/03 | | Urges 2020 to do whatever we can to reduce sprawl; states we need to concentrate development in towns that are already present, preserving the open spaces between them | | Adam Whitney | 1/30/03 | | States low densities outside of towns and villages are needed to protect rural open space, ag, wildlife, scenic views, quiet solitude, dark skies, sensitive habitats, and watersheds; comments on traffic, population and rural character | | Jack Orr (SOLV) | Dated 1/31/03 | | States that map being presented at the Jan. 31 st hearing is similar to Alt. III with a few notable exceptions and the size of the opposition to the map has grown dramatically; mentions that downzoning without compensation is cynically wrong and should be summarily rejected | | Rick Sayen | 1/31/03 | | Asks that we support land use patterns outside of the country towns that protect open space resources (Concept D); asks that new growth be steered close to and within the country town boundaries | | Dan McCullar | 1/31/03 | | States that it is necessary to reduce our nations dependence on imported fossil fuels and that suburban sprawl is an unacceptable model for future growth | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--------------------|---------------|----------------------|--| | Mary K. Pitts | 1/31/03 | | Strongly urges that San Diego County not become LA County | | Ralph Feuer | 2/1/03 | | Does not want San Diego to make the mistakes that Los Angeles and San Bernardino has made in the last few decades | | Jan Fuchs | 2/2/03 | | Wants to see the backcountry preserved | | Jude Brennan | 2/3/03 | | Asks that we support land use patterns outside of the country towns that protect open space resources (Concept D); asks that new growth be steered close to and within the country town boundaries | | Phyllis J. Antoine | 2/3/03 | | Opposed to any changes to land use in this area unless it makes it easier for the young people in this area to build homes and live near their families | | Mike Stepner | 2/3/03 | | Suggests a change to the staff report, would like the Interest Group to be involved in refining the maps concerning commercial and industrial; suggested a change to the land use framework, would like to add a Business Park designation | | Linda Lyerly | 2/3/03 | | States low densities outside of towns and villages are needed to protect rural open space, ag, wildlife, scenic views, quiet solitude, dark skies, sensitive habitats, and watersheds; comments on traffic, population and rural character | | Jennifer Ott | 2/4/03 | | Unable to attend public hearings; believes it is his right and responsibility to protect the land, air and water in San Diego County and believes the land, flora and fauna have a right to exist in the places they naturally occur | | Terry Treiber | 2/4/03 | | Urges Planning Commission to prevent residential sprawl from covering the countryside and destroying the rural character of the backcountry | | Liz Anderson | 2/6/03 | | Mentions implementing urban growth boundaries, reducing sprawl into our back country, creating parks and recreational areas instead of private housing, reducing the need for more highways, and resist building on important watersheds | | Name | Date
Rec'd | Property
Location | Issue/Comment | |--|---------------|----------------------|---| | Jack Orr (SOLV) | Dated 2/6/03 | | Attached a list of 750 private property owners that are members of SOLV and wish to register their strong opposition to the GP2020 land use map | | Suzanne Healey | 2/7/03 | | Request to support conservation of our precious resources in San Diego | | Jill Hacker | 2/7/03 | | Plea to stop the sprawl; states we need open space and good planning to keep the community from being a concrete jungle | | Sandy Moore | 2/8/03 | | Request to not add any more restrictions to new construction | | Phil Nichols | 2/10/03 | | Opposed to 2020 map that downzones many parcels | | Jon Senour | 2/11/03 | | Request to consider the long term effects of urban sprawl | | Melody College
(NWF) | 2/12/03 | | David Younkman is no longer employed with NWF but would like to be kept informed of ongoing issues and upcoming events and meetings | | Donna Long
Knierim | 2/12/03 | | Plea to do whatever we can to preserve open space in San Diego | | Cheri Hausman | 2/12/03 | | Expressing position in support of preservation of open space in San Diego County | | Laura Emerick | 2/12/03 | | Cannot attend hearing but wanted to convey positions: economic future and quality of life depends on saving the countryside from sprawl and existing rural, agricultural, and scenic values should be preserved through very low densities | | Jan Hawkins | 2/12/03 | | Request to help preserve the open spaces | | Christy Koppisch | 2/12/03 | | Writing in support of accommodating growth within already developing areas, and supporting rural, agricultural and open space lands with low densities | | Diane Barlow
Coombs (Citizens
Coordinate for
Century 3) | Dated 2/13/03 | | Hopes that the final County 2020 plan is faithful to the following C-3 principles: carefully planned development in the mesas, maybe river valleys, not in canyons; urban development greatest towards the west; conserve and upgrade older communities | | Mary Schlesing | 2/13/03 | | Definitely supports preserving open space in SD County | | Name | Date | Property | Issue/Comment | |------------------------|---------|----------|---| | 3.6 '1 | Rec'd | Location | DI C | | Marilyn | 2/13/03 | | Plea to preserve open space in the county for | | Filderman | | | health, recreation and benefit of citizens and visitors | | Avia Dhaviana | 2/13/03 | | | | Ava Bhavsar | 2/13/03 | | Urges the PC to consider serious options of | | | | | "smart growth" and promote development of | | Cua Fauguatta | 2/14/03 | | housing in already built up areas | | Sue Fouquette | 2/14/03 | | Plea to do all we can do to keep the San | | | | | Diego area from being full of housing, | | Cyci Toma Dyona | 2/14/02 | | industry and pollution | | Susi Torre-Bueno | 2/14/03 | | Urges PC to preserve county's open space | | Jack Orr | Dated | | Pointing out that this is the third time in the | | | 2/14/03 | | last 5 years that private property owners | | | | | have had to speak out in defense of their | | 17 1771 '4 | 2/21/02 | | private property rights | | Karen White | 2/21/03 | | Plea to make it a priority to preserve open | | I 1 C'1 | 2/27/02 | | space | | John Gibson | 2/27/03 | | States Hamann Companies are in full | | | (DCAO) | | agreement with the following position of the | | T 1 77 1 | 2/1/02 | | East County Construction Council | | Joseph Zechman | 3/1/03 | | States low densities outside of towns and | | | | | villages are needed to protect rural open | | | | | space, ag, wildlife, scenic views, quiet | | | | | solitude, dark skies, sensitive habitats, and | | | | | watersheds; comments on traffic, population | | Laus Danner | 2/5/02 | | and rural character | | Lana Fayman | 3/5/03 | | Supports vision of country towns, greenbelts, | | T T '1 | 2/5/02 | | and rural agriculture | | Laura Emerick | 3/5/03 | | With regards to the Mar. 7 th PC hearing; | | | | | states preserve open space, preserve current | | | | | agricultural areas, and focus new | | | | | homes/businesses on existing developed | | John P. Falchi | 2/5/02 | | areas to maximize land usage | | John P. Falchi | 3/5/03 | | Believes the economic future and the quality | | | | |
of life in San Diego County depends on | | | | | protecting our countryside from sprawl; | | | | | states existing rural, scenic and agricultural | | | | | values should be preserved through very low densities outside of villages and towns | | Michael W | 3/8/03 | | | | Michael W.
Brewster | 3/8/03 | | Recommends that strategies be pursued to | | Diewstei | | | avoid planning and zoning measures that | | | | | increase the likelihood of sprawl and conversion of rural areas to suburban | | | | | | | | | | bedroom communities |